Lawrence Livermore National Laboratory ## **HYPRE: High Performance Preconditioners** **August 2, 2013** hypre Robert D. Falgout Center for Applied Scientific Computing ### The *hypre* Team **Rob Falgout** **Tzanio Kolev** **Jacob Schroder** Panayot Vassilevski **Ulrike Yang** http://www.llnl.gov/CASC/hypre/ #### **Former** - Allison Baker - Chuck Baldwin - Guillermo Castilla - Edmond Chow - Andy Cleary - Noah Elliott - Van Henson - Ellen Hill - David Hysom - Jim Jones - Mike Lambert - Barry Lee - Jeff Painter - Charles Tong - Tom Treadway - Deborah Walker #### **Outline** - Introduction / Motivation - Getting Started / Linear System Interfaces - Structured-Grid Interface (Struct) - Semi-Structured-Grid Interface (SStruct) - Finite Element Interface (FEI) - Linear-Algebraic Interface (IJ) - Solvers and Preconditioners - Additional Information # Multigrid linear solvers are optimal (O(N) operations), and hence have good scaling potential Weak scaling – want constant solution time as problem size grows in proportion to the number of processors # Multigrid uses a sequence of coarse grids to accelerate the fine grid solution ### **Getting Started** #### Before writing your code: - choose a linear system interface - choose a solver / preconditioner - choose a matrix type that is compatible with your solver / preconditioner and system interface #### Now write your code: - build auxiliary structures (e.g., grids, stencils) - build matrix/vector through system interface - build solver/preconditioner - solve the system - get desired information from the solver # (Conceptual) linear system interfaces are necessary to provide "best" solvers and data layouts ### Why multiple interfaces? The key points - Provides natural "views" of the linear system - Eases some of the coding burden for users by eliminating the need to map to rows/columns - Provides for more efficient (scalable) linear solvers - Provides for more effective data storage schemes and more efficient computational kernels ### Currently, hypre supports four system interfaces - Structured-Grid (Struct) - logically rectangular grids - Semi-Structured-Grid (SStruct) - grids that are mostly structured - unstructured grids with finite elements - Linear-Algebraic (IJ) - general sparse linear systems - More about the first two next... - Appropriate for scalar applications on structured grids with a fixed stencil pattern - Grids are described via a global d-dimensional index space (singles in 1D, tuples in 2D, and triples in 3D) - A box is a collection of cell-centered indices, described by its "lower" and "upper" corners - The scalar grid data is always associated with cell centers (unlike the more general SStruct interface) - There are four basic steps involved: - set up the Grid - set up the Stencil - set up the Matrix - set up the right-hand-side Vector - Consider the following 2D Laplacian problem $$\begin{cases} -\nabla^2 u = f & \text{in the domain} \\ u = g & \text{on the boundary} \end{cases}$$ Setting up the grid on process 0 #### Create the grid object ``` HYPRE_StructGrid grid; int ndim = 2; HYPRE_StructGridCreate(MPI_COMM_WORLD, ndim, &grid); ``` Setting up the grid on process 0 ## Set grid extents for first box ``` int ilo0[2] = {-3,1}; int iup0[2] = {-1,2}; HYPRE_StructGridSetExtents(grid, ilo0, iup0); ``` Setting up the grid on process 0 ## Set grid extents for second box ``` int ilo1[2] = {0,1}; int iup1[2] = {2,4}; HYPRE_StructGridSetExtents(grid, ilo1, iup1); ``` Setting up the grid on process 0 #### **Assemble the grid** ``` HYPRE_StructGridAssemble(grid); ``` Setting up the stencil (all processes) ``` geometries 0 \longleftrightarrow (0,0) 1 \longleftrightarrow (-1,0) 2 \longleftrightarrow (1,0) 3 \longleftrightarrow (0,-1) 4 \longleftrightarrow (0,1) ``` # Create the stencil object ``` HYPRE_StructStencil stencil; int ndim = 2; int size = 5; HYPRE_StructStencilCreate(ndim, size, &stencil); ``` Setting up the stencil (all processes) ``` int entry = 0; int offset[2] = {0,0}; HYPRE_StructStencilSetElement(stencil, entry, offset); ``` Setting up the stencil (all processes) ``` int entry = 1; int offset[2] = {-1,0}; HYPRE_StructStencilSetElement(stencil, entry, offset); ``` Setting up the stencil (all processes) ``` int entry = 2; int offset[2] = {1,0}; HYPRE_StructStencilSetElement(stencil, entry, offset); ``` Setting up the stencil (all processes) ``` int entry = 3; int offset[2] = {0,-1}; HYPRE_StructStencilSetElement(stencil, entry, offset); ``` Setting up the stencil (all processes) ``` int entry = 4; int offset[2] = {0,1}; HYPRE_StructStencilSetElement(stencil, entry, offset); ``` Setting up the stencil (all processes) That's it! There is no assemble routine #### Setting up the matrix on process 0 $$\begin{bmatrix} & $4 \\ $1 & $0 & $52 \\ $& $3 \end{bmatrix} = \begin{bmatrix} & -1 \\ -1 & 4 & -1 \\ & -1 & \end{bmatrix}$$ ``` HYPRE StructMatrix A; double vals[24] = \{4, -1, 4, -1, ...\}; int nentries = 2; int entries[2] = \{0,3\}; HYPRE StructMatrixCreate (MPI COMM WORLD, grid, stencil, &A); HYPRE StructMatrixInitialize(A); HYPRE StructMatrixSetBoxValues (A, ilo0, iup0, nentries, entries, vals); HYPRE StructMatrixSetBoxValues (A, ilo1, iup1, nentries, entries, vals); /* set boundary conditions */ HYPRE StructMatrixAssemble(A); ``` ### Setting up the matrix bc's on process 0 $$\begin{bmatrix} & $4 \\ $1 & $0 & $82 \\ & $83 \end{bmatrix} = \begin{bmatrix} & -1 \\ -1 & 4 & -1 \\ & & 0 \end{bmatrix}$$ ``` int ilo[2] = \{-3, 1\}; int iup[2] = \{ 2, 1 \}; double vals[6] = \{0, 0, ...\}; int nentries = 1; /* set interior coefficients */ /* implement boundary conditions */ i = 3; HYPRE StructMatrixSetBoxValues (A, ilo, iup, nentries, &i, vals); /* complete implementation of bc's */ ``` #### Setting up the right-hand-side vector on process 0 ``` HYPRE StructVector b; double vals[12] = \{0, 0, ...\}; HYPRE StructVectorCreate (MPI COMM WORLD, grid, &b); HYPRE StructVectorInitialize(b); HYPRE StructVectorSetBoxValues (b, ilo0, iup0, vals); HYPRE StructVectorSetBoxValues(b, ilo1, iup1, vals); HYPRE StructVectorAssemble(b); ``` ### **Symmetric Matrices** - Some solvers support symmetric storage - Between Create() and Initialize(), call: HYPRE StructMatrixSetSymmetric(A, 1); - For best efficiency, only set half of the coefficients This is enough info to recover the full 5-pt stencil - Allows more general grids: - Grids that are mostly (but not entirely) structured - Examples: block-structured grids, structured adaptive mesh refinement grids, overset grids Block-Structured Adaptive Mesh Refinement **Overset** - Allows more general PDE's - Multiple variables (system PDE's) - Multiple variable types (cell centered, face centered, vertex centered, ...) Variables are referenced by the abstract cell-centered index to the left and down - The SStruct grid is composed out of structured grid parts - The interface uses a graph to allow nearly arbitrary relationships between part data - The graph is constructed from stencils or finite element stiffness matrices (new) plus additional data-coupling information set either - directly with GraphAddEntries(), or - by relating parts with GridSetNeighborPart() and GridSetSharedPart() (new) - We will consider three examples: - block-structured grid using stencils - star-shaped grid with finite elements (new) - structured adaptive mesh refinement - There are five basic steps involved: - set up the Grid - set up the Stencils - set up the Graph - set up the Matrix - set up the right-hand-side Vector ## Block-structured grid example (SStruct) Consider the following block-structured grid discretization of the diffusion equation $$-\nabla \cdot \mathbf{K} \nabla u + \sigma u = f$$ A block-structured grid with 3 variable types The 3 discretization stencils ## Block-structured grid example (SStruct) - The Grid is described via 5 logically-rectangular parts - We assume 5 processes such that process p owns part p (user defines the distribution) - We consider the interface calls made by process 3 #### **Block-structured grid example:** ### Setting up the grid on process 3 #### Create the grid object ``` HYPRE_SStructGrid grid; int ndim = 2; int nparts = 5; HYPRE_SStructGridCreate(MPI_COMM_WORLD, ndim, nparts, &grid); ``` #### **Block-structured grid example:** ### Setting up the grid on process 3 # Set grid extents for part 3 ``` int part = 3; int ilower[2] = {1,1}; int iupper[2] = {4,4}; HYPRE_SStructGridSetExtents(grid, part, ilower, iupper); ``` #### **Block-structured grid example:** ### Setting up the grid on process 3 # Set grid variables for each part ### Setting up the grid on process 3 # Set spatial relationship between parts 3 and 2 ``` int part = 3, nbor_part = 2; int ilower[2] = {1,0}, iupper[2] = {4,0}; int nbor_ilower[2] = {1,1}, nbor_iupper[2] = {1,4}; int index_map[2] = {1,0}, index_dir[2] = {1,-1}; HYPRE_SStructGridSetNeighborPart(grid, part, ilower, iupper, nbor_part, nbor_ilower, nbor_iupper, index_map, index_dir); ``` ### Setting up the grid on process 3 # Set spatial relationship between parts 3 and 4 ``` int part = 3, nbor_part = 4; int ilower[2] = {0,1}, iupper[2] = {0,4}; int nbor_ilower[2] = {4,1}, nbor_iupper[2] = {4,4}; int index_map[2] = {0,1}, index_dir[2] = {1,1}; HYPRE_SStructGridSetNeighborPart(grid, part, ilower, iupper, nbor_part, nbor_ilower, nbor_iupper, index_map, index_dir); ``` ### Setting up the grid on process 3 #### **Assemble the grid** HYPRE_SStructGridAssemble(grid); ### Block-structured grid example: some comments on SetNeighborPart() Variables may have different types on different parts (e.g., *y-face* on part 3 and *x-face* on part 2) Setting up the *y-face* stencil (all processes) # Create the stencil object ``` HYPRE_SStructStencil stencil; int ndim = 2; int size = 9; HYPRE_SStructStencilCreate(ndim, size, &stencil); ``` Setting up the *y-face* stencil (all processes) ``` int entry = 0; int offset[2] = {0,0}; int var = 2; /* the y-face variable number */ HYPRE_SStructSetStencilEntry(stencil, entry, offset, var); ``` Setting up the *y-face* stencil (all processes) ``` int entry = 1; int offset[2] = {0,-1}; int var = 2; /* the y-face variable number */ HYPRE_SStructSetStencilEntry(stencil, entry, offset, var); ``` Setting up the *y-face* stencil (all processes) ``` int entry = 2; int offset[2] = {0,1}; int var = 2; /* the y-face variable number */ HYPRE_SStructSetStencilEntry(stencil, entry, offset, var); ``` Setting up the *y-face* stencil (all processes) ``` int entry = 3; int offset[2] = {0,0}; int var = 0; /* the cell-centered variable number */ HYPRE_SStructSetStencilEntry(stencil, entry, offset, var); ``` Setting up the *y-face* stencil (all processes) ``` int entry = 4; int offset[2] = {0,1}; int var = 0; /* the cell-centered variable number */ HYPRE_SStructSetStencilEntry(stencil, entry, offset, var); ``` Setting up the *y-face* stencil (all processes) ``` int entry = 5; int offset[2] = {-1,0}; int var = 1; /* the x-face variable number */ HYPRE_SStructSetStencilEntry(stencil, entry, offset, var); ``` Setting up the *y-face* stencil (all processes) ``` int entry = 6; int offset[2] = {0,0}; int var = 1; /* the x-face variable number */ HYPRE_SStructSetStencilEntry(stencil, entry, offset, var); ``` Setting up the *y-face* stencil (all processes) ``` int entry = 7; int offset[2] = {-1,1}; int var = 1; /* the x-face variable number */ HYPRE_SStructSetStencilEntry(stencil, entry, offset, var); ``` Setting up the *y-face* stencil (all processes) ``` int entry = 8; int offset[2] = {0,1}; int var = 1; /* the x-face variable number */ HYPRE_SStructSetStencilEntry(stencil, entry, offset, var); ``` Setting up the *y-face* stencil (all processes) # That's it! There is no assemble routine ### Setting up the graph on process 3 # Create the graph object ``` HYPRE_SStructGraph graph; HYPRE_SStructGraphCreate(MPI_COMM_WORLD, grid, &graph); ``` ### Setting up the graph on process 3 # Set the cell-centered stencil for each part ``` int part; int var = 0; HYPRE_SStructStencil cell_stencil; HYPRE_SStructGraphSetStencil(graph, part, var, cell_stencil); ``` ### Setting up the graph on process 3 ### Set the x-face stencil for each part ``` int part; int var = 1; HYPRE_SStructStencil x_stencil; HYPRE_SStructGraphSetStencil(graph, part, var, x_stencil); ``` ### Setting up the graph on process 3 # Set the y-face stencil for each part ``` int part; int var = 2; HYPRE_SStructStencil y_stencil; HYPRE_SStructGraphSetStencil(graph, part, var, y_stencil); ``` ### Setting up the graph on process 3 #### **Assemble the graph** ``` /* No need to add non-stencil entries * with HYPRE_SStructGraphAddEntries() */ HYPRE_SStructGraphAssemble(graph); ``` ### Block-structured grid example: Setting up the matrix and vector - The matrix and vector objects are constructed in a manner similar to the Struct interface - Matrix coefficients are set with the routines - HYPRE SStructMatrixSetValues() - HYPRE SStructMatrixAddToValues() - Vector values are set with similar routines - HYPRE SStructVectorSetValues() - HYPRE SStructVectorAddToValues() # New finite element (FEM) style interface for SStruct as an alternative to stencils - Beginning with hypre version 2.6.0b - GridSetSharedPart() is similar to SetNeighborPart, but allows one to specify shared cells, faces, edges, or vertices - GridSetFEMOrdering() sets the ordering of the unknowns in an element (always a cell) - GraphSetFEM() indicates that an FEM approach will be used to set values instead of a stencil approach - GraphSetFEMSparsity() sets the nonzero pattern for the stiffness matrix - MatrixAddFEMValues() and VectorAddFEMValues() - See examples: ex13.c, ex14.c, and ex15.c ### Finite Element (FEM) example (SStruct) FEM nodal discretization of the Laplace equation on a star-shaped domain $$\begin{cases} -\nabla^2 u = 1 & \text{in } \Omega \\ u = 0 & \text{on } \Gamma \end{cases}$$ FEM stiffness matrix $$\alpha = (6\sin(\gamma))^{-1}, \quad k = 3\cos(\gamma), \quad \gamma = \pi/3$$ See example code ex14.c ### FEM example (SStruct) - The Grid is described via 6 logically-rectangular parts - We assume 6 processes, where process p owns part p - The Matrix is assembled from stiffness matrices (no stencils) - We consider the interface calls made by process 0 #### **Create the grid object** ``` HYPRE_SStructGrid grid; int ndim = 2; int nparts = 6; HYPRE_SStructGridCreate(MPI_COMM_WORLD, ndim, nparts, &grid); ``` # Set grid extents for part 0 ``` int part = 0; int ilower[2] = {1,1}; int iupper[2] = {9,9}; HYPRE_SStructGridSetExtents(grid, part, ilower, iupper); ``` ### Set grid variables for each part ``` int part; int nvars = 1; int vartypes[3] = {HYPRE_SSTRUCT_VARIABLE_NODE}; HYPRE_SStructGridSetVariables(grid, part, nvars, vartypes); ``` ### Set FEM ordering of variables on part 0 ``` int part = 0, spart = 1; int ilo[2] = {1,1}, iup[2] = {1,9}, offset[2] = {-1,0}; int silo[2] = {1,1}, siup[2] = {9,1}, soffset[2] = {0,-1}; int index_map[2] = {1,0}, index_dir[2] = {-1,1}; HYPRE_SStructGridSetSharedPart(grid, part, ilo, iup, offset, spart, silo, siup, soffset, index_map, dir_map); ``` ``` int part = 0, spart = 5; int ilo[2] = {1,1}, iup[2] = {9,1}, offset[2] = {0,-1}; int silo[2] = {1,1}, siup[2] = {1,9}, soffset[2] = {-1,0}; int index_map[2] = {1,0}, index_dir[2] = {1,-1}; HYPRE_SStructGridSetSharedPart(grid, part, ilo, iup, offset, spart, silo, siup, soffset, index_map, dir_map); ``` ``` int part = 0, spart = 2; int ilo[2] = {1,1}, iup[2] = {1,1}, offset[2] = {-1,-1}; int silo[2] = {1,1}, siup[2] = {1,1}, soffset[2] = {-1,-1}; int index_map[2] = {0,1}, index_dir[2] = {-1,-1}; HYPRE_SStructGridSetSharedPart(grid, part, ilo, iup, offset, spart, silo, siup, soffset, index_map, dir_map); ``` ``` int part = 0, spart = 3; int ilo[2] = {1,1}, iup[2] = {1,1}, offset[2] = {-1,-1}; int silo[2] = {1,1}, siup[2] = {1,1}, soffset[2] = {-1,-1}; int index_map[2] = {0,1}, index_dir[2] = {-1,-1}; HYPRE_SStructGridSetSharedPart(grid, part, ilo, iup, offset, spart, silo, siup, soffset, index_map, dir_map); ``` ``` int part = 0, spart = 4; int ilo[2] = {1,1}, iup[2] = {1,1}, offset[2] = {-1,-1}; int silo[2] = {1,1}, siup[2] = {1,1}, soffset[2] = {-1,-1}; int index_map[2] = {0,1}, index_dir[2] = {-1,-1}; HYPRE_SStructGridSetSharedPart(grid, part, ilo, iup, offset, spart, silo, siup, soffset, index_map, dir_map); ``` #### **Assemble the grid** ``` HYPRE_SStructGridAssemble(grid); ``` Create the graph object ``` HYPRE_SStructGraph graph; HYPRE_SStructGraphCreate(MPI_COMM_WORLD, grid, &graph); ``` # Set FEM instead of stencils for each part (Set nonzero pattern of local stiffness matrix) ``` int part; HYPRE_SStructGraphSetFEM(graph, part); /* Optional: HYPRE_SStructGraphSetFEMSparsity() */ ``` ### FEM example: Setting up the graph on process 0 **Assemble the graph** ``` /* No need to add non-stencil entries * with HYPRE_SStructGraphAddEntries() */ HYPRE_SStructGraphAssemble(graph); ``` ### FEM example: Setting up the matrix and vector - Matrix and vector values are set one element at a time - For matrices, pass in local stiffness matrix values ``` int part = 0; int index[2] = {i,j}; double values[16] = {...}; HYPRE_SStructMatrixAddFEMValues(A, part, index, values); ``` For vectors, pass in local variable values ``` double values[4] = {...}; HYPRE_SStructVectorAddFEMValues(v, part, index, values); ``` ## Structured AMR example (SStruct) Consider a simple cell-centered discretization of the Laplacian on the following structured AMR grid part 0 - Each AMR grid level is defined as a separate part - Assume 2 processes with shaded regions on process 0 and unshaded regions on process 1 ## Structured AMR example (SStruct) - The grid is constructed using straightforward calls to the routines HYPRE_SStructGridSetExtents() and HYPRE_SStructGridSetVariables() as in the previous block-structured grid example - The graph is constructed from a cell-centered stencil plus additional non-stencil entries at coarse-fine interfaces - These non-stencil entries are set one variable at a time using HYPRE SStructGraphAddEntries() ## Building different matrix/vector storage formats with the SStruct interface - Efficient preconditioners often require specific matrix/vector storage schemes - Between Create() and Initialize(), call: ``` HYPRE_SStructMatrixSetObjectType(A, HYPRE_PARCSR); ``` • After Assemble(), call: ``` HYPRE SStructMatrixGetObject(A, &parcsr A); ``` Now, use the Parcsr matrix with compatible solvers such as BoomerAMG (algebraic multigrid) ## Current solver / preconditioner availability via *hypre*'s linear system interfaces | Data Layouts | | System Interfaces | | | | |------------------------------|-----------|-------------------|--------------|--------------|----| | | Solvers | Struct | SStruct | FEI | IJ | | Structured $\left\{ \right.$ | Jacobi | \checkmark | \checkmark | | | | | SMG | \checkmark | \checkmark | | | | | PFMG | \checkmark | \checkmark | | | | Semi-structured { | Split | | \checkmark | | | | | SysPFMG | | \checkmark | | | | | FAC | | \checkmark | | | | (| Maxwell | | \checkmark | | | | Sparse matrix { | AMS, ADS | | \checkmark | \checkmark | ✓ | | | BoomerAMG | | \checkmark | \checkmark | ✓ | | | MLI | | \checkmark | \checkmark | ✓ | | | ParaSails | | \checkmark | \checkmark | ✓ | | | Euclid | | \checkmark | \checkmark | ✓ | | | PILUT | | \checkmark | \checkmark | ✓ | | Matrix free { | PCG | \checkmark | \checkmark | \checkmark | ✓ | | | GMRES | \checkmark | \checkmark | \checkmark | ✓ | | | BiCGSTAB | \checkmark | \checkmark | \checkmark | ✓ | | | Hybrid | ✓ | ✓ | \checkmark | ✓ | ## Setup and use of solvers is largely the same (see Reference Manual for details) Create the solver ``` HYPRE SolverCreate (MPI COMM WORLD, &solver); ``` Set parameters ``` HYPRE SolverSetTol(solver, 1.0e-06); ``` Prepare to solve the system ``` HYPRE SolverSetup(solver, A, b, x); ``` Solve the system ``` HYPRE SolverSolve(solver, A, b, x); ``` Get solution info out via system interface ``` HYPRE_StructVectorGetValues(struct_x, index, values); ``` Destroy the solver ``` HYPRE SolverDestroy(solver); ``` ### Solver example: SMG-PCG ``` /* define preconditioner (one symmetric V(1,1)-cycle) */ HYPRE StructSMGCreate(MPI COMM WORLD, &precond); HYPRE StructSMGSetMaxIter(precond, 1); HYPRE StructSMGSetTol(precond, 0.0); HYPRE StructSMGSetZeroGuess(precond); HYPRE StructSMGSetNumPreRelax(precond, 1); HYPRE StructSMGSetNumPostRelax(precond, 1); HYPRE StructPCGCreate(MPI COMM WORLD, &solver); HYPRE StructPCGSetTol(solver, 1.0e-06); /* set preconditioner */ HYPRE StructPCGSetPrecond(solver, HYPRE StructSMGSolve, HYPRE StructSMGSetup, precond); HYPRE StructPCGSetup(solver, A, b, x); HYPRE StructPCGSolve(solver, A, b, x); ``` # SMG and PFMG are semicoarsening multigrid methods for structured grids - Interface: Struct, SStruct - Matrix Class: Struct - SMG uses plane smoothing in 3D, where each plane "solve" is effected by one 2D V-cycle - SMG is very robust - PFMG uses simple pointwise smoothing, and is less robust Constant-coefficient versions! # BoomerAMG is an algebraic multigrid method for unstructured grids - Interface: SStruct, FEI, IJ - Matrix Class: ParCSR - Originally developed as a general matrix method (i.e., assumes given only A, x, and b) - Various coarsening, interpolation and relaxation schemes - Automatically coarsens "grids" - Can solve systems of PDEs if additional information is provided # AMS is an auxiliary space Maxwell solver for unstructured grids - Interface: SStruct, FEI, IJ - Matrix Class: ParCSR - Solves definite problems: $$\nabla \times \alpha \nabla \times E + \beta E = f, \ \alpha > 0, \beta \ge 0$$ - Requires additional gradient matrix and mesh coordinates - Variational form of Hiptmair-Xu - Employs BoomerAMG - Only for FE discretizations - ADS is a related solver for FE grad-div problems. Copper wire in air, conductivity jump of 10⁶ 25x faster on 80M unknowns ## ParaSAILS is an approximate inverse method for sparse linear systems - Interface: SStruct, FEI, IJ - Matrix Class: ParCSR - Approximates the inverse of A by a sparse matrix M by minimizing the Frobenius norm of I - AM - Uses graph theory to predict good sparsity patterns for M #### **Exact inverse** #### **Approx inverse** # **Euclid is a family of Incomplete LU methods for sparse linear systems** - Interface: SStruct, FEI, IJ - Matrix Class: ParCSR - Obtains scalable parallelism via local and global reorderings - Good for unstructured problems http://www.cs.odu.edu/~pothen/Software/Euclid ### **Getting the code** To get the code, go to http://www.llnl.gov/CASC/hypre/ - User's / Reference Manuals can be downloaded directly - A short form must be filled out (just for our own records) ### **Building the library** - Usually, hypre can be built by typing configure followed by make - Configure supports several options (for usage information, type 'configure --help'): ``` 'configure --enable-debug' - turn on debugging 'configure --with-openmp' - use openmp 'configure --disable-fortran' - disable Fortran tests 'configure --with-CFLAGS=...' - set compiler flags ``` Release now includes example programs! ### Calling hypre from Fortran #### C code: ### Corresponding Fortran code: ## Reporting bugs, requesting features, general usage questions Send email to: hypre-support@llnl.gov We use a tool called Roundup to automatically tag and track issues ### Thank You! This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344.